

Appendix A. Species Lists

Animal Species		
Common Name	Scientific Name	Hawaiian Name
Fish		
Australian mullet	<i>Chelon engeli</i>	
Chinese catfish	<i>Clarias fuscus</i>	
Hawaiian flagtail	<i>Kuhlia sandvicensis</i>	‘Āholehole
Hawaiian sleeper	<i>Eleotris sandwicensis</i>	O‘opu
Liberty/Mexican molly	<i>Poecilia spp.</i>	
Milkfish	<i>Chanos chanos</i>	‘Awa
Mosquitofish	<i>Gambusia affinis</i>	I‘a makika
Mozambique tilapia	<i>Oreochromis mossambicus</i>	
Redbelly tilapia	<i>Tilapia zillii</i>	
Striped mullet	<i>Mugil cephalus</i>	‘Ama ‘ama
Tilapia	<i>Oreochromis macrochir</i>	
Invertebrates		
American cockroach	<i>Periplaneta americana</i>	
Anthomyiid fly	<i>Clunio littoralis</i>	
Asian swallowtail butterfly	<i>Papilio xuthus</i>	
Asian tiger mosquito	<i>Aedes albopictus</i>	
Banana skipper	<i>Erionota thrax</i>	
Bigheaded ant	<i>Pheidole megacephala</i>	
Bilobed looper moth	<i>Megalographa biloba</i>	
Black field earwig	<i>Nala lividipes</i>	
Black saddlebags	<i>Tramea lacerata</i>	
Black witch	<i>Ascalapha odorata</i>	
Blackburn’s sphinx moth	<i>Manduca blackburni</i>	‘Ōka‘i ‘aiea
Brine fly	<i>Ephydra gracilis</i>	
Cabbage white	<i>Pieris rapae</i>	
Caddisfly	<i>Cheumatopsyche pettiti</i>	
Carpenter ant	<i>Camponotus variegatus</i>	
Chinese rose beetle	<i>Adoretus sinicus</i>	
Click beetle	<i>Cardiophorus stolatus</i>	
Click beetle	<i>Conoderus exsul</i>	
Cockroach egg parasitoid	<i>Evania appendigaster</i>	
Comperia wasp	<i>Comperia merceti</i>	
Crane fly	<i>Styringomyia didyma</i>	
Crayfish	<i>Procambarus clarkii</i>	‘Ōpae pake
Darner dragonfly	<i>Anax junius</i>	
Drone fly	<i>Eristalis tenax</i>	
Dung beetle	<i>Aphodius lividus</i>	
Ficus blister gall wasp	<i>Josephiella microcarpae</i>	
Fiery skipper butterfly	<i>Hylephila phyleus</i>	
Fire ant	<i>Solenopsis geminata</i>	

Keālia Pond National Wildlife Refuge Comprehensive Conservation Plan

Common Name	Scientific Name	Hawaiian Name
Fly	<i>Anthrax koshunensis</i>	
Formosan subterranean termite	<i>Coptotermes formosanus</i>	
Fragile forktail	<i>Ischnura posita</i>	
German cockroach	<i>Blattella germanica</i>	
Globe skimmer	<i>Pantala flavescens</i>	
Grass bagworm	<i>Brachycyttarus griseus</i>	
Grass shrimp	<i>Neocaridina denticulate sinensis</i>	
Grasshopper	<i>Atractomorpha cynensis</i>	
Green darner	<i>Anax junius</i>	
Greenbugs aphid parastoid	<i>Lysiphlebus testaceipes</i>	
Ground beetle	<i>Stenolophus quinquepustulatus</i>	
Guava moth	<i>Ophiusa disjungens</i>	
Hawaiian blue butterfly	<i>Udara blackburni</i>	Koa pulelehua
Hawaiian midge	<i>Chironomus hawaiiensis</i>	
Hawaiian pelagic water strider	<i>Halobates hawaiiensis</i>	
Hawaiian prawn	<i>Macrobrachium grandimanus</i>	‘Ōpae oeha‘a
Hawaiian red shrimp	<i>Halocaradiana rubra</i>	‘Ōpae‘ula
Hover fly	<i>Eristalinus aeneus</i>	
Hover fly	<i>Ornidia obesa</i>	
Hover fly	<i>Syritta orientalis</i>	
Mealybug ladybird	<i>Cryptolaemus montrouzieri</i>	
Mexican leaf-roller	<i>Amorbia emigratella</i>	
Monarch butterfly	<i>Danaus plexippus</i>	
Midge	<i>Chironomus esakii</i>	
Milkweed aphid	<i>Aphis nerii</i>	
Oriental cockroach	<i>Blatta orientalis</i>	
Oriental latrine fly	<i>Chrysomya megacephala</i>	
Painted lady	<i>Vanessa cardui</i>	
Papuana ant	<i>Solenopsis papuana Emery</i>	
Passion butterfly	<i>Agraulis vanillae</i>	
Peablue butterfly	<i>Lampides boeticus</i>	
Powderpost beetle	<i>Amphicerus cornutus</i>	
Rambur's forktail	<i>Ischnura ramburii</i>	
Red admiral	<i>Vanessa atalanta</i>	
Red-black false blister beetle	<i>Ananca bicolor</i>	
Riparian earwig	<i>Labidura riparia</i>	
Roseate skimmer	<i>Orthemis ferruginea</i>	
Rove beetle	<i>Philonthus sp.</i>	
Salt marsh water boatmen	<i>Trichocorixa reticulata</i>	
Sevenspotted lady beetle	<i>Coccinella septempunctata</i>	
Skimmer dragonfly	<i>Orthemis ferruginea</i>	
Seed bug	<i>Ligyrocoris litigiosus</i>	
Soldier beetle	<i>Caccodes oecaniae</i>	
Sonoran carpenter bee	<i>Xylocopa sonorina</i>	

Keālia Pond National Wildlife Refuge Comprehensive Conservation Plan

Common Name	Scientific Name	Hawaiian Name
Southern house mosquito	<i>Culex quinquefasciatus</i>	
Spotted-winged midge	<i>Polypedilum nubifer</i>	
Stable fly	<i>Stomoxys calcitrans</i>	
Syrphid fly	<i>Eristalinus arvorum</i>	
Vermilion saddlebags	<i>Tramea abdominalis</i>	
Water scavenger beetle	<i>Tropisternus sp.</i>	
Wasp mimic	<i>Taeniaptera angulata</i>	
Western honey bee	<i>Apis mellifera</i>	
Western pygmy blue butterfly	<i>Brephidium exilis</i>	
Mammals		
Black rat	<i>Rattus rattus</i>	‘Iole
Cat	<i>Felis catus</i>	Pōpoki
Dog	<i>Canis familiaris</i>	‘Īlio
Hawaiian monk seal	<i>Monachus schauinslandi</i>	‘Īlio-holo-i-ka-uaua
House mouse	<i>Mus musculus</i>	‘Iole
Polynesian rat	<i>Rattus exulans</i>	‘Iole
Small Indian mongoose	<i>Herpestes auropunctatus</i>	Manakuke
Reptiles and Amphibians		
Brahminy blind snake	<i>Ramphotyphlops braminus</i>	
Cane toad	<i>Bufo marinus</i>	
Common house gecko	<i>Hemidactylus frenatus</i>	Mo‘o ‘alā
Green anole lizard	<i>Anolis carolinensis porcatus</i>	
Green turtle	<i>Chelonia mydas</i>	Honu
Hawksbill sea turtle	<i>Eretmochelys imbricate</i>	Honu ‘ea
Red-eared slider	<i>Chrysemys scripta elegans</i>	
Hawaiian Birds		
Black-crowned night-heron	<i>Nycticorax nycticorax hoactli</i>	‘Auku‘u
Hawaiian coot	<i>Fulica alai</i>	‘Alae ke‘oke‘o
Hawaiian duck	<i>Anas wyvilliana</i>	Koloa maoli
Hawaiian goose	<i>Branta sandvicensis</i>	Nēnē
Hawaiian stilt	<i>Himantopus mexicanus knudseni</i>	Ae‘o
Short-eared owl	<i>Asio flammeus sandwichensis</i>	Pueo
Migratory Birds		
Grebes		
Eared grebe	<i>Podiceps nigricollis</i>	
Pied-billed grebe	<i>Podilymbus podiceps</i>	
Herons		
Cattle egret	<i>Bubulcus ibis</i>	
Great blue heron	<i>Ardea herodias</i>	
Great egret	<i>Ardea alba</i>	
Snowy egret	<i>Egretta thula</i>	
Ibises		
White-faced ibis	<i>Plegadis chihi</i>	

Keālia Pond National Wildlife Refuge Comprehensive Conservation Plan

Common Name	Scientific Name	Hawaiian Name
Geese and Ducks		
American wigeon	<i>Anas Americana</i>	
Blue-winged teal	<i>Anas discors</i>	
Brant	<i>Branta bernicla</i>	
Bufflehead	<i>Bucephala albeola</i>	
Cackling goose	<i>Branta hutchinsii</i>	
Canada goose	<i>Branta canadensis</i>	
Canvasback	<i>Aythya valisineria</i>	
Cinnamon teal	<i>Anas cyanoptera</i>	
Common goldeneye	<i>Bucephala clangula</i>	
Common merganser	<i>Mergus merganser</i>	
Eurasian wigeon	<i>Anas penelope</i>	
Fulvous whistling duck	<i>Dendrocygna bicolor</i>	
Gadwall	<i>Anas strepera</i>	
Garganey	<i>Anas querquedula</i>	
Greater scaup	<i>Aythya marila</i>	
Greater white-fronted goose	<i>Anser albifrons</i>	
Green-winged teal	<i>Anas crecca</i>	
Lesser scaup	<i>Aythya affinis</i>	
Mallard	<i>Anas platyrhynchos</i>	
Northern pintail	<i>Anas acuta</i>	Koloa māpu
Northern shoveler	<i>Anas clypeata</i>	Koloa mohā
Red-breasted merganser	<i>Mergus serrator</i>	
Redhead	<i>Aythya Americana</i>	
Ring-necked duck	<i>Aythya collaris</i>	
Snow goose	<i>Chen caerulescens</i>	
Tufted duck	<i>Aythya fuligula</i>	
Tundra swan	<i>Cygnus columbianus</i>	
Stilts		
American avocet	<i>Recurvirostra americana</i>	
Shorebirds		
Baird's sandpiper	<i>Calidris bairdii</i>	
Black-bellied plover	<i>Pluvialis squatarola</i>	
Bristle-thighed curlew	<i>Numenius tahitiensis</i>	Kioea
Common snipe	<i>Gallinago gallinago</i>	
Curlew sandpiper	<i>Calidris ferruginea</i>	
Dunlin	<i>Calidris alpina</i>	
Greater yellowlegs	<i>Tringa melanoleuca</i>	
Killdeer	<i>Charadrius vociferus</i>	
Least sandpiper	<i>Calidris minutilla</i>	
Lesser yellowlegs	<i>Tringa flavipes</i>	
Long-billed dowitcher	<i>Limnodromus scolopaceus</i>	
Marbled godwit	<i>Limosa fedoa</i>	
Pacific golden plover	<i>Pluvialis fulva</i>	Kōlea
Pectoral sandpiper	<i>Calidris melanotos</i>	

Keālia Pond National Wildlife Refuge Comprehensive Conservation Plan

Common Name	Scientific Name	Hawaiian Name
Red knot	<i>Calidris canutus</i>	
Red-necked stint	<i>Calidris ruficollis</i>	
Ruddy turnstone	<i>Arenaria interpres</i>	‘Akekeke
Ruff	<i>Philomachus pugnax</i>	
Sanderling	<i>Calidris alba</i>	Hunakai
Semipalmated plover	<i>Charadrius semipalmatus</i>	
Sharp-tailed sandpiper	<i>Calidris acuminata</i>	
Short-billed dowitcher	<i>Limnodromus griseus</i>	
Spotted sandpiper	<i>Actitis macularia</i>	
Wandering tattler	<i>Heteroscelus incanus</i>	‘Ūlilī
Western sandpiper	<i>Calidris mauri</i>	
Wilson’s phalarope	<i>Phalaropus tricolor</i>	
Whimbrel	<i>Numenius phaeopus</i>	
Gulls		
Bonaparte’s gull	<i>Larus philadelphia</i>	
California gull	<i>Larus californicus</i>	
Common black-headed gull	<i>Larus ridibundus</i>	
Franklin’s gull	<i>Larus pipixcan</i>	
Herring gull	<i>Larus argentatus</i>	
Glaucous-winged gull	<i>Larus glaucescens</i>	
Laughing gull	<i>Larus atricilla</i>	
Ring-billed gull	<i>Larus delawarensis</i>	
Terns		
Arctic tern	<i>Sterna paradisaea</i>	
Black tern	<i>Chlidonias niger</i>	
Caspian tern	<i>Sterna caspia</i>	
Common tern	<i>Sterna hirundo</i>	
Gull-billed tern	<i>Sterna nilotica</i>	
Least tern	<i>Sterna antillarum</i>	
Raptors		
Barn owl	<i>Tyto alba</i>	
Hawaiian short-eared owl	<i>Asio flammeus sandwichensis</i>	Pueo
Northern harrier	<i>Circus cyaneus</i>	
Osprey	<i>Pandion haliaetus</i>	
Peregrine falcon	<i>Falco peregrinus</i>	
Gallinaceous Birds		
Black francolin	<i>Francolinus francolinus</i>	
Gray francolin	<i>Francolinus pondicerianus</i>	
Ring-necked pheasant	<i>Phasianus colchicus</i>	
Migratory seabirds		
Bulwer’s petrel	<i>Bulweria bulwerii</i>	‘Ou
Black noddy	<i>Anous minutes melanogenys</i>	Noio
Blue-gray noddy	<i>Procelsterna cerulean saxatilis</i>	
Brown noddy	<i>Anous stolidus pileatus</i>	Noio kōhā
Great frigatebird	<i>Fregata minor palmerstoni</i>	‘Iwa

Keālia Pond National Wildlife Refuge Comprehensive Conservation Plan

Common Name	Scientific Name	Hawaiian Name
Lesser frigatebird	<i>Fregata ariel</i>	
Red-footed booby	<i>Sula sula rubripes</i>	‘Ā
Wedge-tailed shearwater	<i>Puffinus pacificus</i>	‘Ua‘u kani
Nonnative Passerines		
African silverbill	<i>Lonchura cantans</i>	
Chestnut munia	<i>Lonchura atricapilla</i>	
Common myna	<i>Acridotheres tristis</i>	
House finch	<i>Carpodacus mexicanus</i>	
House sparrow	<i>Passer domesticus</i>	
Japanese white-eye	<i>Zosterops japonicas</i>	
Java sparrow	<i>Padda oryzivora</i>	
Mourning dove	<i>Zenaida macroura</i>	
Northern mockingbird	<i>Mimus polyglottos</i>	
Northern cardinal	<i>Cardinalis cardinalis</i>	
Nutmeg manikin	<i>Lonchura punctulata</i>	
Orange-cheeked waxbill	<i>Estrilda melpoda</i>	
Red avadavat	<i>Amandava amandava</i>	
Red-crested cardinal	<i>Paroaria coronate</i>	
Rock dove	<i>Columba livia</i>	
Spotted dove	<i>Streptopelia chinensis</i>	
Zebra dove	<i>Geopelia striata</i>	

Plant Species		
Australian saltbush	<i>Atriplex semibacatta</i>	
Barnyard grass	<i>Echinochloa crus-galli</i>	
Beach morning glory	<i>Ipomoea pes-caprae</i>	Pōhuehue
Beach naupaka	<i>Scaevola sericea</i>	Naupaka kahakai
Beach vitex	<i>Vitex rotundifolia</i>	‘Uhaloa
Bermuda grass	<i>Cynodon dactylon</i>	Manienie
Buffel grass	<i>Cenchrus ciliaris</i>	
California bulrush	<i>Schoenoplectus californicus</i>	‘Aka‘akai
California fan palm	<i>Washington robusta</i>	
California grass	<i>Brachiaria mutica</i>	
Coast sandalwood	<i>Santalum ellipticum</i>	Ihiahialo‘e
False sandalwood	<i>Myoporum sandwicense</i>	Naio
Guinea grass	<i>Panicum maximum</i>	
Hawai‘i desert-thorn	<i>Lycium sandwicense</i>	‘Ohelo kai
Hawaiian cotton	<i>Gossypium tomentosum</i>	Mao
Hibiscus	<i>Hibiscus tiliaceus</i>	Hau
Hilo grass	<i>Paspalum conjugatum</i>	
Ironwood	<i>Casuarina equisetifolia</i>	
Koa haole	<i>Leucana leucocephala</i>	Koa haole
Lead tree	<i>Cordia subcordata</i>	Kou
Marsh fleabane	<i>Pluchea x fosbergii</i>	
Marsh fleabane	<i>Pluchea indica</i>	

Keālia Pond National Wildlife Refuge Comprehensive Conservation Plan

Common Name	Scientific Name	Hawaiian Name
Marsh fleabane	<i>Pluchea carolinensis</i>	
Mesquite	<i>Prosopis pallida</i>	Kiawe
Pickleweed	<i>Batis maritima</i>	‘Akulikuli kai
Primrose willow	<i>Ludwigia octovalvis</i>	
Purple nutsedge	<i>Cyperus rotundus</i>	
Salt grass	<i>Distichlis spicata</i>	
Saltmarsh bulrush, makai sedge	<i>Bolboschoenus maritimus</i>	Kaluhā
Screw pine	<i>Pandanus tectorius</i>	Hala
Sea purslane	<i>Sesuvium portulacastrum</i>	‘Akulikuli
Seashore paspalum	<i>Paspalum vaginatum</i>	
Seashore rushgrass	<i>Sporobolus virginicus</i>	‘Aki’aki
Seaside heliotrope	<i>Heliotropium curassavicum</i>	Kīpūkai
Smooth flatsedge	<i>Cyperus laevigatus</i>	Makaloa
Spikerush, bent spikerush	<i>Eleocharis geniculata</i>	
Spiny amaranth	<i>Amaranthus spinosus</i>	Pakai kuku
Sprangletop	<i>Leptochloa fusca</i>	
Swollen fingergrass	<i>Chloris barbata</i>	
Tamarisk	<i>Tamarisk aphylla</i>	
Tree tobacco	<i>Nicotiana glauca</i>	
Uhaloa	<i>Waltheria indica</i>	‘Uhaloa
Wild millet, jungle-rice	<i>Echinochloa colona</i>	
Yellow ilima	<i>Sida fallax</i>	‘Ilima

Molokini Islet Species

Common Name	Scientific Name	Hawaiian Name
Invertebrates (2006)		
American cockroach	<i>Periplaneta americana</i>	
Beet webworm	<i>Spoladea recurvalis</i>	
Bigheaded ant	<i>Pheidole megacephala</i>	
Black house ant	<i>Ochetellus glaber</i>	
Black cockroach wasp	<i>Dolichurus stantoni</i>	
Dark comb-footed spider	<i>Steatoda grossa</i>	
Garden spider	<i>Argiope appensa</i>	
Grass webworm	<i>Herpetogramma licarsisalis</i>	
Guava moth	<i>Ophiusa disjungens</i>	
Hawaiian carpenter ant	<i>Camponotus variegates</i>	
House fly	<i>Musca domestica</i>	
Jumping plant louse	<i>Heteropsylla cubana</i>	
Keyhole wasp	<i>Pachodynerus nasidens</i>	
Koa haole seed weevil	<i>Araecerus levipennis</i>	
Long-legged fly	<i>Chrysosoma globiferum</i>	
Narrow-winged mantis	<i>Tenodera angustipennis</i>	
Orange-spotted ladybird	<i>Orcus australasiae</i>	
Paperfish	<i>Ctenolepisma longicaudatum</i>	
Sonoran carpenter bee	<i>Xylocopa sonora</i>	
Thrip	<i>Acrotelsa hawaiiensis</i>	
Woodlouse spider	<i>Dysdera crocota</i>	
Seabirds		
Bulwer's petrel	<i>Bulweria bulwerii</i>	‘Ou
Black noddy	<i>Anous minutes melanogenys</i>	Noio
Brown noddy	<i>Anous stolidus pileatus</i>	Noio kōhā
Great frigatebird	<i>Fregata minor palmerstoni</i>	‘Iwa
Red-footed booby	<i>Sula sula rubripes</i>	‘Ā
Wedge-tailed shearwater	<i>Puffinus pacificus</i>	‘Ua‘u kani

Plants (2005)		
Alena	<i>Boerhavia herbstii</i>	Alena
Alena	<i>Boerhavia repens</i>	Alena
Australian saltbush	<i>Atriplex semibaccata</i>	
Beach wiregrass	<i>Dactyloctenium aegyptium</i>	
Bristly foxtail	<i>Setaria verticillata</i>	
Buffel grass	<i>Cenchrus ciliaris</i>	
Bur clover	<i>Medicago polymorpha</i>	
Cheeseweed	<i>Malva parviflora</i>	
Coastal nehe	<i>Lipochaeta lavarum</i>	Nehe
Coat buttons	<i>Tridax procumbens</i>	
Common sowthistle	<i>Sonchus oleraceus</i>	Pualele
Cow pea	<i>Macroptilium lathyroides</i>	

Keālia Pond National Wildlife Refuge Comprehensive Conservation Plan

Common Name	Scientific Name	Hawaiian Name
Feather fingergrass	<i>Chloris virgata</i>	
Fuzzy rattlepod	<i>Crotalaria incana</i>	
Goatweed	<i>Ageratum conyzoides</i>	
Golden crown-beard	<i>Verbesina encelioides</i>	
Golden fern	<i>Pityrogramma austroamericana</i>	
Hairy abutilon	<i>Abutilon grandifolium</i>	
Hairy horseweed	<i>Conyza bonariensis</i>	
Hairy morning glory	<i>Merremia aegyptia</i>	
Hairy spurge	<i>Chamaesyce hirta</i>	
Hawai'i desert-thorn	<i>Lycium sandwicense</i>	‘Ohelo kai
Henry's crabgrass	<i>Digitaria ciliaris</i>	
Ihi	<i>Portulaca molokiniensis</i>	‘Ihi
Indian fig	<i>Opuntia ficus-indica</i>	Panini
Jamaican feverplant	<i>Tribulus cistoides</i>	Nohu
Kaunaoa	<i>Cuscuta sandwichiana</i>	Kauna‘oa
Koa haole	<i>Leucaena leucocephala</i>	Koa haole
Lambs quarters	<i>Chenopodium murale</i>	
Lantana	<i>Lantana camara</i>	
Maui panic grass	<i>Panicum pellitum</i>	Kaioio
Morning glory	<i>Jacquemontia ovalifolia sandwicensis</i>	Pā‘uohi‘iaka
Panicum	<i>Panicum faurei latius</i>	
Pickleweed	<i>Sesuvium portulacastrum</i>	‘Akulikuli
Pigweed	<i>Portulaca oleracea</i>	
Pili grass	<i>Heteropogon contortus</i>	
Polycarpon	<i>Polycarpon tetraphyllum</i>	
Portulaca	<i>Portulaca pilosa</i>	
Prickly lettuce	<i>Lactuca sativa</i>	
Prickly poppy	<i>Argemone glauca</i>	Pua kala
Purple cudweed	<i>Gamochaeta pupurea</i>	
Purslane	<i>Portulaca villosa</i>	Po‘e, ‘ihi
Radiate fingergrass	<i>Chloris radiata</i>	
Salt heliotrope	<i>Heliotropium curassavicum</i>	Nena
Saltbush	<i>Atriplex suberecta</i>	
Sandburr	<i>Cenchrus echinatus</i>	
Scarlet pimpernel	<i>Anagallis arvensis</i>	
Sourbush	<i>Pluchea carolinensis</i>	
Spanish clover	<i>Desmodium sandwicense</i>	
Spanish needles	<i>Bidens pilosa</i>	
Swinecress	<i>Coronopus didymus</i>	
Swollen fingergrass	<i>Chloris barbata</i>	
Sword fern	<i>Nephrolepis multiflora</i>	
Torrid panicgrass	<i>Panicum torridum</i>	Ka kona kona
Tree tobacco	<i>Nicotiana glauca</i>	

Keālia Pond National Wildlife Refuge Comprehensive Conservation Plan

Common Name	Scientific Name	Hawaiian Name
Triangleleaf lipfern	<i>Doryopteris decipiens</i>	‘Iwa‘iwa
Uhaloa	<i>Waltheria indica</i>	‘Uhaloa
Yellow ilima	<i>Sida fallax</i>	‘Ilima
Yellow wood sorrel	<i>Oxalis corniculata</i>	